

Dan Bauer **CDMS Project Manager Long-Range Planning Meeting on Fermilab Astrophysics** October 14, 2003

The Hunt for WIMPs

The Universe, according to WMAP

Talk today mostly limited to direct detection of WIMPS

Direct Detection of WIMPs

WIMPs elastically scatter off nuclei in targets, producing nuclear recoils, with $\sigma_{n\chi}$ related roughly by crossing to $\sigma_A(\sim 10^{-38}~cm^2)$

Slow velocities \mathfrak{A} large de Broglie $\lambda \mathfrak{A}$ coherent interaction with all nucleons

Spin-independent interaction ∞A^2

Spin-dependent needs target with net spin

Lose coherence for largest-A targets

Energy spectrum & rate depend on WIMP distribution in Dark Matter Halo

Standard assumptions: isothermal and spherical, Maxwell-Boltzmann velocity distribution

$$V_0 = 230 \text{ km/s}, v_{esc} = 650 \text{ km/s},$$

 ρ = 0.3 GeV / cm³

Not the only possible assumptions, of course!

Energy spectrum of recoils is featureless exponential with $\langle E \rangle \sim 50 \text{ keV}$ Rate (based on $\sigma_{n\gamma}$ and ρ) < 1 event / kg target material / day

Experimental Challenges for Direct Detection of WIMPs

keV energy threshold

Sensitivity to low mass WIMPs

Low radioactive contamination

Screening/purification of materials

Clean surfaces

Dust (U/Th/K)

Radon (daughter implantation)

Background suppression

Deep sites (reduced cosmic ray flux)

Passive/active shielding

Residual background rejection

Active nuclear recoil discrimination Sensitivity improves:

Linearly with target mass and exposure time if no background

As $1/\sqrt{MT}$ by statistical subtraction of background

No further improvement if systematics of background subtraction dominate

Signal Features

Location and type of interaction

Surface versus bulk

Backgrounds preferentially on surfaces, WIMPS interact anywhere

Electron versus nuclear recoil

Backgrounds cause electron recoils, WIMPS cause nuclear recoils

Multiple versus single scatter

Backgrounds multiple-scatter; WIMPS don't

Annual modulation

Surfing the WIMP "wind"

Diurnal modulation

Detect recoil direction

Scale to large target mass

Maximize # of WIMP interactions

Different target nuclei

Determine if possible signal from WIMPs or backgrounds

WIMP-detection Experiments Worldwide

Dan Bauer October 14, 2003

CDMS: An example of active background rejection

Dark Matter Search

Goal is direct detection of WIMPs which may be what holds our galaxy together

Cryogenic

Cool very pure Ge and Si crystals to < 50 mK using dilution refrigerator

Active Background Rejection

Detect heat and charge

WIMPS, neutrons => nuclear recoils Charge/Heat ~ 1/3

EM backgrounds => electron recoils Charge/Heat = 1

Reject neutrons using

multiple scattering

Neutrons do, WIMPS don't

comparison of Ge to Si rates

Neutron cross sections similar, but WIMPs x5 higher in Ge

Deep Underground

Shielding

Layered shielding against radioactive backgrounds and active scintillator veto (>99.9% efficient against cosmic rays).

Electronics and Data Acquisition

CDMS Detectors

Z-sensitive Ionization and Phonon Detectors

Low-voltage ionization measurement Athermal phonon measurement

low-noise SQUID readout

Measured background rejection:

> 99.9% for EM backgrounds using charge/heat

> 98% for β 's using pulse risetime as well

Better than expected in CDMS II proposal!

CDMS III: Reduced Backgrounds, Better Rejection

Better/cleaner detectors that would capitalize on full CDMS II infrastructure (e.g. fill cryostat with 7 towers)

Zero-background experiment is within reach

With 1000 kg-day exposure, would improve sensitivity by 10x

Would greatly improve evidence of a discovery

Cleaner results; no background subtraction systematics

Test distributions of signal events (energy, positions) vs. WIMP expectations

Improve discrimination of detectors via modest changes

Phonon sensors on both sides of detectors (prototype made)

Interdigitated electrode design to tag surface events

Better phonon-sensor layout for position determination

Reduce beta contamination via active screening/cleaning

Gas multiwire proportional chamber (prototype in progress)

Materials surface analysis (SIMS/Auger/TXRF) (in progress)

Possibly improve active neutron shielding (under study)

CryoArray: Scale to larger target mass

Based on extrapolation of CDMS technology/strategy to 1 ton mass

Industrialize detector production with much less "extraneous" mass

CDMS II/III (~5 kg y exposure) may have NO background

Increase mass to take advantage

Small background even for 1 ton mass seems realistic

Detection goals for 1000 kg x 2 (live) years

~100 WIMPs at 10⁻⁴⁵cm² ~10 WIMPs at 10⁻⁴⁶cm²

~10's background events

10⁴ increase over present limits
 10² – 10³ increase over expts under construction

Excellent discrimination so need little background reduction

Need to reduce external neutron background via shielding/depth

Need to reduce internal raw photon background rate only to best reached so far (by IGEX, H-M) for current rejection of 99.99%

Need to reduce internal β contamination by screening & cleaning surfaces to 2.5 x 10⁻² counts/ (keV m² day) at current rejection efficiency of 99.5%

Sufficient mass to do annual modulation search as well

Other Cryogenic Experiments

Edelweiss

Similar technology to CDMS

1 kg: 2000-2003 -->9 kg: 2003-2006

Best current limits on high-mass WIMPs

Archeological lead

3 * 320 g Ge detectors: heat and ionization simultaneous readout (NTD thermistor) Installed May 2002

Cresst

Phonons + Scintillation

Results from a 6g CaWO₄ prototype

No problem from surface electrons

Very small scintillation signal

Scintillation threshold will determine minimum recoil energy

Scaling up to 300g detectors

DAMA Nal: Large target mass, no background rejection

Very elegant experimental setup - in place since 1996

Located at Gran Sasso Underground Lab (4000 mwe)

+ Photon and Neutron shielding

 9×9.7 kg low-activity NaI scintillator crystals, each viewed by 2 PMTs

Known technology

Low cost

Large mass

Spin-dependent interactions

58,000 kg-days exposure through August 1999

See annual modulation signal!

New 250 kg experiment (LIBRA) in progress

DAMA Search for Annual Modulation

Do not distinguish between WIMP signal and background directly

Calculate the WIMP interaction rate from the amplitude of the modulation

WIMP annual modulation signal characteristic

Rate = cos(t)

Low energies

1 year period

Known phase

Single hit

Amplitude < 7% at maximum

log dN / dE

Dec

2% effec

June

galactic center

Careful control of possible sources of background modulation

Temperature variation (<<0.1%)

Rn (no air)

Near-threshold behavior of efficiency, energy linearity, and noise stability

Incompatibility with DAMA

Best simultaneous fit to CDMS and DAMA predicts too little annual modulation in DAMA, too many events in CDMS (even for no neutron background)

Test under assumptions of

"standard" halo standard WIMP interactions

CDMS results incompatible with DAMA model-independent annual-modulation data (left) at > 99.8% CL even if all lowenergy events are WIMPs

Liquid Xenon Detectors:

Compromise between large mass and background rejection

Potential to challenge cryogenic detectors

Background rejection

Pulse shape discrimination now R&D towards scintillation + ionization

Scales more readily to high mass

Challenges

Implement "dual-phase" to improve scintillation signal

Ionization signal/noise poor near threshold

Several programs

DAMA collaboration

Developed PSD in LXe

¹²⁹Xe ν s ¹³⁶Xe by using PSD \rightarrow comparing SD ν s SI signal to increase the sensitivity to the SD component

Zeplin (UK/UCLA et al)

Preliminary results from 5 kg Xe using PSD R&D proceeding towards 1 ton detector

XENON expt (Columbia et al)

R&D phase I study towards 1 ton experiment

Based on earlier developments for LXeGRIT x-ray astrophysics

DRIFT: Look for signal directionality

DRIFT II extension to 10 kg module proposed

Picasso (Superheated Droplets):

Dan Bauer October 14, 2003

The Ultimate Background Rejection, but where's the mass?

Superheated droplets, eg, freon, in a passive gel matrix – neutron dosimetry

Only high-ionization energy density tracks – nuclear recoils, alphas – sufficient to cause nucleation

Insensitive to gammas, betas, & minimum ionizing particles

Freon: ¹⁹F – high *SD* coupling

Challenges

Energy information – vary temperature in threshold detector

Materials issue – large A nucleus for spin-independent coupling

How to scale to large target mass

SIMPLE Expt (Collar/Chicago)

Pioneering work

Emphasis on large A nucleus

Indirect Detection of WIMPs

Annihilation of WIMPs in Sun (or Earth)

 $\chi \overline{\chi} \to q \overline{q} \to ... \nu_{\parallel}$

Annihilation rate given by capture rate

High for spin-dependent interaction with protons in sun

Detectable by \vee telescopes (km³ volumes, good energy/angular resolutions)

Baksan, MACRO, SuperK,: already some sensitivity

Ice - AMANDA 10⁴m², Ice Cube; Water - Baikal 2 x 10³ m², NESTOR, ANTARES

Annihilation in Galaxy Center

Monoenergetic photons (E~m_y) but much lower rate Potentially detectable by gamma-ray telescopes 10⁵ m²-scale with good energy resolution (VERITAS) **Smaller with excellent energy resolution (GLAST)**

GLAST

Summary and Projections

WIMPs

May be significant fraction of Universe
New particle physics (SUSY neutralino)
Sensitive to 10-10000 GeV masses
Challenging MSSM models

Broad range of experimental approaches/efforts

CDMS, Edelweiss, Zeplin

Dama/Libra + NaIAD – systematics or signal?

Many Others

Expansion to ton-scale

ZepMAX, Cryoarray, XENON, GENIUS...

Growing scale of experiments

Room for increased Fermilab participation

NUSEL - National Underground Science and Engineering Laboratory

90% CL upper limits assuming standard halo, A2 scaling

Possible roles for Fermilab

HEP participation - what can we bring?

DAQ/electronics and cryogenics expertise (Primary Fermilab role in CDMS)

Shielding (active and passive)

Detector expertise (Liquid Xenon, Nal, TPC)

Support for CDMS through 2010

Operations support (~ \$0.5M / year)

Explore neutron veto (liquid scintillator, lining cavern with chambers,...)

Beta screening drift/cloud chamber (see beta contamination on surfaces)

Goal: Maintain linear sensitivity improvement for as long as possible

R&D on experimental techniques for the next stage of WIMP searches: 2010-2020

CryoArray (based on CDMS technology)

Liquid Xenon (some CDMS collaborators already participating)

Drift (directional signal may be key, but how to get the target mass?)

Does it make sense to combine technologies at one site to help reject backgrounds?

Help make NUSEL a reality at Soudan

Background screening facilities (α , β , γ , neutron) would be useful at present site

Build deeper laboratory for next phase of WIMP search (2006-2010)

Broad array of other uses ($\beta\beta$ decay, neutrino oscillations, neutrino astronomy,...)

Leverage substantial Fermilab investment already at Soudan (CDMS, MINOS)